This document is Front Material to the Volunteer Estuary Monitoring Manual, A Methods Manual, Second Edition, EPA-842-B-06-003. The full document can be downloaded from: http://www.epa.gov/owow/estuaries/monitor/ Voluntary Estuary Monitoring Manual Front Matter: Acknowledgements, Table of Contents, and Executive Summary March 2006 # Volunteer Estuary Monitoring A Methods Manual Second Edition # Volunteer Estuary Monitoring A Methods Manual Second Edition # Volunteer Estuary Monitoring A Methods Manual Second Edition **Ronald L. Ohrel, Jr.** The Ocean Conservancy Kathleen M. Register Clean Virginia Waterways and Longwood University The Ocean Conservancy 2029 K Street, NW Suite 500 Washington, DC 20006 Phone: 202-429-5609 Fax: 202-972-0619 Web: www.oceanconservancy.org U.S. Environmental Protection Agency Office of Wetlands, Oceans, and Watersheds Volunteer Monitoring (4504T) 1200 Pennsylvania Avenue, NW Washington, DC 20460 Phone: 202-566-1200 Fax: 202-566-1336 E-mail: OW-General@epamail.epa.gov This document was prepared under Cooperative Agreement #CX825019-01-3 from the U.S. Environmental Protection Agency (EPA), Office of Wetlands, Oceans and Watersheds to The Ocean Conservancy. Second Reprint 2006, ©2002 The Ocean Conservancy. NOTICE: This document has been reviewed in accordance with U.S. Environmental Protection Agency policy and approved for publication. Mention of trade names or commercial products does not constitute endorsement or recommendation for use. Printed on recycled paper using soy-based inks. Top row (1 to r): The Ocean Conservancy, K. Register, The Ocean Conservancy, R. Ohrel Row 2 (1 to r): K. Register, S. Schultz, Weeks Bay Watershed Project, K. Register Row 3 (1 to r): L. Monk, The Ocean Conservancy, S. Schultz, E. Ely Row 4 (1 to r): T. Monk, The Ocean Conservancy, The Ocean Conservancy, R. Ohrel COVER PHOTOS: #### Acknowledgements U.S. Environmental Protection Agency Project Officer: Joseph N. Hall, II The Ocean Conservancy Project Director: Seba B. Sheavly **Editors and Primary Contributors:** Ronald L. Ohrel, Jr., The Ocean Conservancy Kathleen M. Register, Clean Virginia Waterways and Longwood College Proofreader: Elaine Hruska Document Design and Graphics (except where indicated): Critical Stages The author of the first edition of this document in 1993 was Nina A. Fisher. The Ocean Conservancy is the nation's leading nonprofit organization dedicated solely to protecting ocean environments and marine life in all its abundance and diversity. As part of a cooperative agreement with the U.S. Environmental Protection Agency (EPA), The Ocean Conservancy conducted a series of train-the-trainer workshops on monitoring estuary environments. Workshop attendees provided valuable comments on the first edition of this manual, which helped guide the revision. We thank them for their time and input. In addition, the following estuary monitoring experts and volunteer monitoring program coordinators contributed significantly to this project by submitting case studies and other information: Charles Barr, The Ocean Conservancy; Peter Bergstrom, U.S. Fish and Wildlife Service (Chesapeake Bay Field Office); Eve Brantley, Weeks Bay Watershed Project; Amber Cornell, Adopt A Beach; Carol Elliott, Alliance for a Living Ocean; Eleanor Ely, The Volunteer Monitor; Jon Graves, Portland State University; Holly Greening, Tampa Bay Estuary Program; Kerry Griffin, Tillamook Bay National Estuary Project; Linda Hanson, Washington State Department of Health; Paul Heimowitz, Oregon State University Extension Sea Grant; Philip L. Hoffman, Tampa BayWatch, Inc.; Harold G. Marshall, Ph.D., Old Dominion University; Lisa Monk, The Ocean Conservancy; Stacey Moulds, Alliance for the Chesapeake Bay; Bob Murphy, Alliance for the Chesapeake Bay; Seba B. Sheavly, The Ocean Conservancy; and Esperanza Stancioff, University of Maine Cooperative Extension. Portions of this document were excerpted and adapted from other authors, which are referenced in each chapter. The editors also wish to thank the reviewers who offered valuable comments on this document: Cathy Barnette, Dauphin Island Sea Lab/Alabama Department of Economic and Community Affairs; Charles Barr, The Ocean Conservancy; Peter Bergstrom, U.S. Fish and Wildlife Service (Chesapeake Bay Field Office); Beth Biermann, The Ocean Conservancy; Eleanor Bochenek, Ph.D., New Jersey Sea Grant; Eve Brantley, Weeks Bay Watershed Project; David Buckalew, Ph.D., Longwood College; Barry Burgan, EPA; Diane Calesso, EPA Region 2; Kim Donahue, Chesapeake Bay Foundation; Carol Elliott, Alliance for a Living Ocean; Eleanor Ely, The Volunteer Monitor; Joe Farrell, Delaware Sea Grant; Iraida Garcia, Jobos Bay National Estuarine Research Reserve; Holly Greening, Tampa Bay Estuary Program; Dominic Gregorio, California State Water Resources Control Board; Kerry Griffin, Tillamook Bay National Estuary Project; Joseph N. Hall, II, EPA; Paul Heimowitz, Oregon State University Extension Sea Grant; Mark Kutnink, EPA Region 9; George Loeb, EPA; Harold G. Marshall, Ph.D., Old Dominion #### **Acknowledgements** continued University; Alice Mayio, EPA; Gerri Miceli, Gordon Research Conferences; Clara Mojica, Ph.D., Jobos Bay National Estuarine Research Reserve; Lisa Monk, The Ocean Conservancy; Bob Murphy, Alliance for the Chesapeake Bay; Paul Pan, EPA; Jonathan Phinney, Ph.D., American Society of Limnology and Oceanography; Dominic Roques, California State Water Resources Control Board; Tamara Saltman, EPA; Kathleen Sayce, ShoreBank Pacific; Donald Schulz, Surfrider Foundation (Huntington/Seal Beach Chapter); Seba B. Sheavly, The Ocean Conservancy; Linda Sheehan, The Ocean Conservancy; Frederick Short, Ph.D., University of New Hampshire; Esperanza Stancioff, University of Maine Cooperative Extension; Edward Stets, EPA; Terry Tamminen, Environment Now; Marie-Francoise Walk, Massachusetts Water Watch Partnership; Robert Warren, Columbia River Estuary Study Taskforce (CREST); and Karen Font Williams, Oregon Department of Environmental Quality. Finally, we would like to thank those individuals and organizations who provided photographs for inclusion in this document: Peter Bergstrom, Gerrit Carver, Eleanor Ely, Maine Department of Marine Resources, Lisa Monk, Tim Monk, Bob Murphy, The Ocean Conservancy, PhotoDisc, Ronald Ohrel, M. Redpath, Kathleen Register, Sheila Schultz, Tillamook Bay National Estuary Project and Battelle Marine Science Lab, U.S. Environmental Protection Agency, University of Maine Cooperative Extension, and Weeks Bay Watershed Project. ### Table of Contents | Acknowledg | gements | iii | |--------------|--|------| | Table of Cor | ntents | v | | Executive S | ummary | xi | | Chapter 1: | Introduction | | | | Where Would Estuaries Be Without Volunteer Monitors? | 1-1 | | | About the Manual | | | | Purpose of the Manual | | | | Organization of the Manual | | | | How to Use the Manual | | | | References and Further Reading | | | Chapter 2: | Understanding Our Troubled Estuaries | | | | Overview | 2-1 | | | The Science | 2-2 | | | The Problems | 2-5 | | | The Solutions | 2-8 | | | References and Further Reading | 2-14 | | Chapter 3: | Planning and Maintaining a Volunteer Estuary Monitoring Progra | m | | | Overview | | | | Establishing Goals and Objectives | | | | Insurance, Safety, and Liability—Risk Management | | | | Paying for the Program—The Financial Side | | | | Promoting the Program—Working with the Media | | | | References and Further Reading | | | Chapter 4: | Recruiting, Training, and Retaining Volunteers | | | • | Overview | 4-1 | | | Recruiting Volunteers | | | | Training Volunteers | | | | Retaining Volunteers | | | | References and Further Reading | | | Chapter 5: | Quality Assurance Project Planning | | | • | Overview | 5-1 | | | The Importance of High Quality Data | 5-2 | | | What Is a Quality Assurance Project Plan? | | | | Why Develop a QAPP? | | | | Basic Concepts | 5-4 | | | Quality Control and Assessment | | | | Developing a QAPP | | | | Elements of a QAPP | | | | References and Further Reading | | | Chapter 6: | Sampling Considerations | | |-------------|---|-------| | | Overview | | | | Four Critical Questions | | | | References and Further Reading | 6-7 | | Chapter 7: | In the Field | | | | Overview | 7-1 | | | Fun in the Field | | | | Before Leaving Home | | | | Safety Considerations | | | | What to Bring | | | | Locating Monitoring Sites, or How Do I Get There from Here? | | | | Making Field Observations: Visual Assessments | | | | Helpful Field Measurements | | | | How to Collect Samples | | | | The Data Form | | | | References and Further Reading | 7-18 | | Chapter 8: | Data Management, Interpretation, and Presentation | | | | Overview | | | | After Data Collection: What Does it Mean? | | | | Data Management | | | | Data Interpretation | 8-7 | | | Data Presentation. | 8-10 | | | References and Further Reading | 8-18 | | | Unit One: Chemical Measures | | | | | | | Chapter 9: | Oxygen | | | | Overview | | | | Why Monitor Oxygen? | | | | Dissolved Oxygen (DO) | | | | Sampling Considerations | | | | How to Monitor Dissolved Oxygen | | | | Biochemical Oxygen Demand (BOD) | | | | Sampling Considerations | | | | How to Measure Biochemical Oxygen Demand | | | | References and Further Reading | 9-16 | | Chapter 10: | | | | | Overview | | | | Why Monitor Nutrients? | | | | Sampling Considerations | | | | How to Monitor Nutrients | | | | Special Topic: Atmospheric Deposition of Nutrients | | | | References and Further Reading | 10-13 | | Chapter 11: | pH and Alkalinity | | |-------------|---|------------------| | | Overview | 11-1 | | | Why Monitor pH and Alkalinity? | 11-2 | | | pH | 11-2 | | | Sampling Considerations | 11-3 | | | How to Measure pH Values | 11-5 | | | Total Alkalinity | 11- c | | | Sampling Considerations | 11-7 | | | How to Measure Alkalinity | 11-7 | | | References and Further Reading | 11-10 | | Chapter 12: | Toxins | | | | Overview | 12-1 | | | Toxins in Estuaries | 12-2 | | | Why Monitor Toxins? | 12-2 | | | The Role of Toxins in the Estuary Ecosystem | 12-3 | | | Sampling Considerations | | | | Atmospheric Deposition of Toxins | | | | References and Further Reading | | | Chapter 13: | • | | | | Overview | 13-1 | | | Why Monitor Temperature? | | | | Sampling Considerations | | | | How to Monitor Temperature | 13-3 | | | References and Further Reading | 13-5 | | Chapter 14: | · · · · · · · · · · · · · · · · · · · | | | | Overview | | | | About Salinity | | | | Sampling Considerations | 14-3 | | | How to Measure Salinity | | | | References and Further Reading | 14-7 | | Chapter 15: | Turbidity and Total Solids | | | | Overview | | | | Why Measure Turbidity and Total Solids? | | | | Sampling Considerations | | | | How to Measure Turbidity | | | | How to Measure Total Solids | | | | References and Further Reading | 15-1(| | Chapter 16: | Marine Debris | 16.1 | |-------------|---|-------| | | Overview | | | | Why Monitor Marine Debris? | | | | Sampling Considerations and Options | | | | 1 | | | | References and Further Reading | 10-13 | | | Unit Three: Biological Measures | | | Chapter 17: | Bacteria: Indicators of Potential Pathogens | | | | Overview | | | | Why Monitor Bacteria? | | | | The Bacterial Indicators | | | | How Effective Are the Indicators? | | | | Bacterial Sampling and Equipment Considerations | | | | In the Field: Collecting Water Samples for Bacterial Analysis | | | | In the Lab: Analytical Methods | | | | Which Method and Which Medium Should You Use? | 17-14 | | | References and Further Reading | 17-19 | | Chapter 18: | Submerged Aquatic Vegetation | | | | Overview | | | | Why Monitor SAV? | | | | Sampling Considerations | | | | How to Groundtruth | 18-10 | | | References and Further Reading | 18-14 | | Chapter 19: | Other Living Organisms | 10.1 | | | Overview | | | | Why Monitor Other Living Organisms? | | | | Macroinvertebrates | | | | Shellfish Sampling Considerations | | | | How to Collect Shellfish | | | | Phytoplankton | | | | Sampling Considerations | | | | How to Monitor Phytoplankton | | | | Special Topic: Chlorophyll Collection for Lab Analysis | | | | Non-Indigenous Species | | | | Sampling Considerations | | | | How to Monitor Non-Indigenous Species | | | | References and Further Reading | 19-22 | ### **Appendices** | Appendix A: Sample Data Forms | A-1 | |---------------------------------|------| | Appendix B: Resources | | | Appendix C: Equipment Suppliers | | | | | | | | | Glossary and Acronyms | GA-1 | | Index | I-1 | ### **Executive Summary** This manual focuses on volunteer estuary monitoring. As concern over the well-being of the environment has increased during the past couple of decades, volunteer monitoring has become an integral part of the effort to assess the health of our nation's waters. Government agencies, often strapped by financial limitations, have found that volunteer programs can provide high-quality, reliable data to supplement their own water quality monitoring programs. It may seem obvious, but should nonetheless be stated: without individual volunteers who commit their time and energy to the effort, there would be no volunteer monitoring programs. As people learn more about how an estuary functions and come to recognize its signs of distress, their concern for its future is increased. So too is their commitment to its protection. Thus, volunteer monitoring of estuaries has grown significantly from the early programs that monitored only a few simple parameters. As these monitoring programs have developed, so has the interest of the Environmental Protection Agency (EPA), which has supported volunteer monitoring since 1987. The EPA sponsors national symposia on volunteer monitoring, publishes a newsletter for volunteers, has developed guidance manuals and a directory of volunteer organizations, and provides technical support to volunteer programs. Through these efforts, the EPA hopes to foster the interest and support of state and other agencies in these programs. The EPA developed this manual as a companion to three other documents: - Volunteer Water Monitoring: A Guide for State Managers; - Volunteer Lake Monitoring: A Methods Manual; and - Volunteer Stream Monitoring: A Methods Manual. This document presents information and methodologies specific to estuarine water quality. Both the organizers of volunteer programs and the volunteers themselves should find it of use. The first eight chapters of the manual deal with typical issues that a new or established volunteer estuary monitoring program might face: - understanding estuaries, what makes them unique, the problems they face, and the role of humans in solving the problems; - establishing and maintaining a volunteer monitoring program; - working with volunteers and making certain that they are well-positioned to collect water quality data safely and effectively; - ensuring that the program consistently produces data of high quality; and - managing the data and making it available to data users. The remaining chapters focus on several water quality parameters that are important in determining the health of an estuary. These chapters are divided into three units, which characterize the parameters as measures of the chemical, physical, or biological environment of the estuary. The significance of each parameter and specific methods to monitor it are detailed in a step-by-step fashion. The manual stresses proper quality assurance and quality control techniques to ensure that the data are useful to state agencies and any other data users. References are listed at the end of each chapter. Appendices containing additional resources are also supplied. These references should prove a valuable source of detailed information to anyone interested in establishing a new volunteer program or a background resource to those with already established programs.